HARD-COATED POLYCARBONATE VERSUS CR-39 LENSES: A Field Study J. W. Miller Wayne F. Provines, Lieutenant Colonel, USAF, BSC Alton J. Rahe, M.S. Roger H. Blevins, Staff Sergeant, USAF Thomas J. Tredici, Colonel, USAF, MC May 1985 Final Report for Period October 1981 - September 1982 Approved for public release; distribution is unlimited. USAF SCHOOL OF AEROSPACE MEDICINE Aerospace Medical Division (AFSC) Brooks Air Furce Base, TX 78235-5301 This final report was submitted by personnel of the Ophthalmology Branch, Clinical Sciences Division, and the Data Sciences Division, USAF School of Aerospace Medicine, Aerospace Medical Division, AFSC, Brooks Air Force Base, Texas, under job order 7755-24-06. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government=related procure=ment, the United States Government incurs no responsibility nor any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. J. W. HILLER Project Scientist TROMAS J. TREDIKI, Colonel, USAF, MC Supervisor Royce Mou h ROYCE MOSER, Jr. Colonel, USAF, MC Commander Dy Distribution/ Availability Court Availability Court Special | SELURITY CLASSIFICATION OF THIS PAGE | | | | <u>v</u> - | | | |--|-----------------------------------|---|-------------------|----------------------|-----------|--| | | REPORT DOCUME | NTATION PAGE | È | | | | | ia report security classification UNCLASSIFIED | | 16. HESTRICTIVE M | ARKINGS | | | | | 26 SECURITY GLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 26, DECLASSIFICATION/DOWNGRADING SCH | EDULE | Approved for public release; distribution is unlimited. | | | | | | 4 PERFORMING ORGANIZATION REPORT NU | MERN(S) | S MUNITORING OR | GANIZATION R | POLIT NUMBERIS | 1 | | | USAFSAM-TR-85-25 | | | | | | | | 64 NAME OF PERFORMING ORGANIZATION
USAF School of Acrospace
Medicine | ill applicable) USAFSAM/NGOP | 7a, NAME OF MONIT | roping organ | IZATION | | | | Ec. ADDRESS (City, State and XIP Code) | | 76. ADDRESS (City. | State and ZIP Coa | (e) | | | | Acrospace Medical Division (
Brooks Air Force Base, Texas | | | | | | | | . NAME OF FUNDING/SPONSORING
ONGANIZATION
USAF School of Aerospace | en, OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | NSTRUMENT ID | ENTIFICATION N | JMBER | | | Modicine Be ADDRESS (City, State and ZIP Code) | USAFSAM/NGOP | 10. SOUNCE OF FU | IDING NOC | | | | | Aerospace Medical Divisio | n (AFSC) | PROGRAM | PROJECT | TASK | WORK UNIT | | | Brooks Air Force Base, Te | | ELEMENT NO.
62202F | พอ.
7755 | NO. 24 | NO. | | | 11. TITLE Include Security. Chaufication) | | | | | ,,,, | | | HARD-COATED POLYCARBONATE VE | RSUS CE-39 LENSES | : A FIELD STU | DX | | | | | Miller : Provines. Wayne | F. Pahe. Alton | I. Blowine | Posar W · · | and Treadici | Thomas I | | | 134 TYPE 28T 136 TIME | COVERED | 14. DATE OF REPOI | T I'r . Mo., Day. | 15. PAGE C | OUNT | | | FINE FROMIC | t 1984 rosep 1982 | 1985, May | | 13 | | | | | | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (C | antique on reverse if no | cessary and ident | Ily by bicks number | , | | | FIELD GROUP SUB GR. | Polycarbonate | Lenswe; Abras | ion-Resista | ent Coating; | Plastic | | | | Lonses; Ophtha | | <u> </u> | | | | | 19. ABSTRACT (Continue on reverse if necessary of | ind identify by block number | ·) | | | | | | The surface abrasion char | acteristics of 10 | 9 pair of spe | ctacle lens | ses wer e eva | luated | | | after 1 yr of wear at Ne! | lis AFB, Nevada. | One lens of e | ach pair w | as an abrasi | on- | | | resistant coated Lexan wh | | | | , | | | | hard-coated Lexan lenses | | | | • | es. | | | Originators | erbblieg k | ceyword | sincl | inger!) | 20. DISTRIBUTION/AVAILABILITY OF ABSTR | ACT | 21. ABSTRACT SECU | JRITY CLASSIFI | CATION | | | | UNCLASSIFIED/UNLIMITED 📓 SAME AS RP | T. 🛘 OTIC USERS 🗎 | UNCLASSIF | | | | | | 22s. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE N | MBER | 22c. OFFICE SYM | BOL | | | J. W. MILLER | | 11nclude Area CL
(512) 536-38 | | USAFSAM/NG | OP | | THE RESIDENCE OF THE PROPERTY ## HARD-COATED POLYCARBONATE VERSUS CR-39 LENSES: A FIELD STUDY ## INTRODUCTION In recent wars the percentage of wartime ocular injuries, when compared to all other wounds, has increased greatly. From near the turn of the century through the Korean War, ocular injuries remained constant at about 2.5% of the total injuries (1). Reports from the more recent Southeast Asia and the Middle East conflicts indicate the number of eye injuries has risen to about 6% (2). Currently, all prescription lenses issued to military personnel are either heat-treated glass or CR-39 plastic. While these lenses are classified by the Federal Drug Administration as "impact resistant," it is well recognized that they are neither unbreakable nor shatterproof. Polycarbonate (Lexan) plastic demonstrates a tremendous capability to withstand the impact of high-speed objects (3). Even though polycarbonate plastic has very pour abracion resistance, it has been successfully used for industrial eye p otection and in alrerew helmet visors. The soft properties of polycarbonate preclude standard grinding and polishing techniques in the fabrication of prescription polycarbonate lenses. Several companies have recently developed alternate methods for producing prescription polycarbonate lenses. All polycarbonate lenses used in this study were purchased from the Gentex Corporation. A direct comparison field-use study of CR-39 , rescription lenses-vs-polycarbonate prescription lenses was completed in 1979 (4). While the optical properties of polycarbonate were found to be comparable to other lens gaterials, these lenses--even with a hard coating--did not possess the abrasion registance to be acceptable for routine use. Neverther less, from these data, polycarbonate was recommended for issue to combat personnel. Shortly after the test was published, a polycarbonate ophthalric lens manufacturer reported to us an improvement in hard coating state-of-the-act. Their data indicated that coated polycarbonate lenses processed with a copelymer coating gave equal or better abrasion resistance than the uncoated CR-39. While skeptical of those reports, we nevertheless conducted preliminary laboratory abrasion tests using steel wool as an abrader. The results were quite favorable for the coated polycarbonate lenses. In the past, poor correlation between laboratory and field tests has been found for coated lens performance (5). Even so, because of these preliminary laboratory tests, the manufacturer's data and the need for a superior eye protection material, we believed a field-use test was in order. Control of the contro ## PROCEDURE AND FINDINGS Nellis Air Force Base, Nevada, was chosen as the tast base. The dusty environment had, on previous occasions, provided a severe field environment test for lens durability performance (6). Optometry Clinic personnel support was obtained by request at the Nellis Hospital. Four months prior to initiating the test, the Nellis optometrist began a list of patients seen for routine refractions who would volunteer as participants. Dispersal of 152 pair of prescription lenses mounted in metal flight frames (HGU-4/P) was made. One lens of each pair was an abrasion-resistant coated polycarbonate lens while the other was uncoated CR-39. The polycarbonate lens was randomly placed in the right or left side of the spectacle. The participants were told only that the lenses were nonstandard, but they were to treat them as ordinary glasses. Lons examination and subjective durability scoring were made, by a registered research optician, at 4- and 12-month intervals from the initial dispensing. An 8-month evaluation was planned; however, the optician's evaluation was cancelled due to his illness. A durability score of 0 = no observed scratching: 1 * a few superficial scratches; 2 and 3 = successive severity of number and penetration of accatches. While scoring the lenses, the optician had no record of polycarbonate lens placement (right side, left side). The optician's 4-month lens score records were purposely not available during the 12-month on-site evaluation. Additionally, the participants were asked to complete an evaluation form, shown in Figure 1. | MAH | Z : | RANG: | | |-----|---|------------------|------------------| | זטמ | A Mode: | HOME PHONE: | | | 1. | Did you wear the glasses all the time? YES | w | _ If NO, 414 you | | | wear the glosses: HOST OF THE TIME | HANDLY AT A | ut | | | Please explain | | | | 2. | Were the glasses confortable? YES | 10 II 110, | indicate the | | | problec | | | | 3. | Is either of your lenses scratched or marr | | | | | which one? RICHT EXFT BOTH | If both, | which is worsel | | | RIGHT Did any unusual e | vent contribute | to the lens dam- | | | age? YES NO If YES, please | e:plain | | | 4. | To what extent does the scratch or mar into | eriere with your | vision? | | | A GREAT DEAL SOME HO | T AT ALL | | | 5. | Were there any unusual experiences noticed | with spectacle | wear? | | | YES NO If YES, please explain | · | | | 6. | Now do you usually clean your lenses? | | | | | HANDKERCHIEF | ARI | DRY | | | KLEENEX | WET | DRY | | | PAPER TOJEL | | | | | OTHER (Please Explain) | | | | 7. | Do you think that the lenses used in the to | est should be co | nsidered for | | | standard military spectacles? RICHT LERS: | YES | ко | | | LEFT LENS: | YES | ю | | | COMMENTS: | | | Figure 1. Questionnaire for users' evaluation of lenses. The participants were told that lenses would be replaced should lens deterioration become unacceptable for year. If this occurred, treated glass lenses were to be used and the participant would be discontinued from the study. One week prior to lens-evaluation dates, postcards were mailed to the participants requesting them to bring their glasses to the Nellis Optometry Clinic. A notice of evaluation dates was placed in the Hellis Base Bulletin. The response rates were: 4 months, 77% (117/152), and 12 months, 89% (97/109). During the study a total of 43 participants asked for new lenses. Data from their test spectacle lenses are included in the analysis. No effort was made to assess the cause of additional subject loss. Previous field studies indicated loss due primarily to military transfer. Table 1 presents the summary of the optician's abrasion scores for each spectacle pair of lenses at the 12-month evaluation. For example, 10 pair of spectacles showed a CR-39 durability score of 1, and a polycarbonate score of 0. The optician recorded the same score for both lenses on 50 pair of spectacles (Diagonal Data: 14+8+14+14). On 32 of the remaining 47 pair, the score was worse for the CR-39 than the polycarbonate (p <.05). These data were generally in agreement with the 4-month data (Table 2), where the polycarbonate lenses were also reported as less abraded than the CR-39 (p <.01). TABLE 1. OPTICIAN'S SCORE FOR EACH CR-39 AND POLYCARBONATE LENS PAIR ON 97 SUBJECTS | | | CR-39 lens score | | | | |-----------------------------|---|------------------|----|----|----| | | | 0 | 11 | 2 | 3 | | | 0 | 14 | 10 | 4 | 2 | | Polycarbonate
lens score | 1 | 4 | 8 | 7 | 5 | | arbona
s scure | 2 | 4 | Ò | 14 | 4 | | olyca
lens | 3 | 1 | 0 | 0 | 14 | ## NOTES: 1. CR-39 mean score: 1.54 2. Polycarbonate mean score: 1.29 TABLE 2. OPTICIAN'S SCORE FOR EACH CR-39 AND POLYCARBONATE LENS PAIR ON 115 SUBJECTS* | | | (4-month | evaluation | <u> </u> | | | |-----------------------------|---|------------------|------------|----------|---|--| | | | CR-39 lens score | | | | | | | | 00 | 1 | 2 | 3 | | | | 0 | 27 | 15 | 6 | 0 | | | are
Se | 1 | 9 | 23 | 7 | 5 | | | r bor | 2 | 0 | 5 | 8 | 5 | | | Polycarbonate
lens score | 3 | 0 | 3 | 1 | 1 | | ^{*} Data incomplete on 2 subjects ## NOTES: - 1. CR-39 mean score: 1.07 - 2. Polycarbonate mean score: .83 - 3. Based on the assumption that the difference between the scores represents equal increments of severity of scratching. In order to measure the accuracy of the optician's acoring one would need independent repeated scorings on the same lens under identical conditions. Since these data were not available, it was decided to check on the consistency of the optician's scoring by comparing abrasion scores between the 12-month and the 4-month evaluations. One would expect the lans to get worse over time (greater scores) or at best stay the same. Any "improvement" over time (small scores) can be thought of as an error in scoring. The comparison of the abrasion scores between the 4- and 12-month evaluations for polycarbonate and CR-39 separately is given in Table 3. Identical scores were recorded for 33 polycarbonate leuses (Diagonal Data). Only 6 polycarbonate lens scores (4 + 1 + 1) out of 78 lenses showed "improvement" (less scratching at 12 months than at 4 months). Of the CR-39 lens scores, 30 lenses were scored identical while 10 (6 + 1 + 3) of 79 showed "improvement" by I score only. These results indicated that the optician's scoring criteria were consistent. Remember that in Table 3, no comparison was made between CR-39 and polycarbonate lenses, only between 12- and 4-month data of the same lenses. のでは、「一般のでは、「ないのでは、「「「ないのでは、「「ないのでは、「「ないのでは、「「ないのでは、」「「ないのでは、「「「ないのでは、「「ないのでは、「「ないのです」」「「ないのです」「「ないのです」」「「ないのです」 TABLE 3. CONSISTENCY CHECK ON OPTICIAN'S SCORES (4-month vs 12-month evaluation) | | | Pol | ycarbo | nate | | | | CR-39 | | | |----------|---|------|--------|---------|----|---|------|---------|--------|---| | | | | 4-mont | h score | 0. | | | 4-month | acores | | | | | 0 | 1 | 2 | 3 | | U | 1 | 2 | _ | | scores | 0 | 18 | 4 | 1 | 1 | 0 | 11 | 6 | 0 | | | | 1 | 10 | 10 | 0 | 0 | 1 | 9 | 10 | 1 | | | IZ-monei | 2 | 4 | 12 | 4 | 0 | 2 | 3 | 7 | 6 | | | ¥ 21 | 3 | 2 | 4 | 7 | 1 | 3 | 3 | 7 | 10 | | | , | | Tota | 1: 78 | k | | | Tota | 1: 79 | | | ^{*} Data missing for one subject The lenses with the worst abrasion, as reported on question 3 of the participants' subjective questionnaire (Fig. 1), were compared to the polycarbonate lenses, as shown in Table 4. Only 18 of 60 times was polycarbonate chosen by subjects to be the worst lens (p <.01). This finding was consistent with the results of the other 2 evaluations. TABLE 4. QUESTION 3: LENS WITH WORSE SCRATCHING COMPARED TO POLYCARBONATE LENS ON 60 SUBJECTS # (12-month evaluation) | e | | Worst | lens | |-------------------|-------|-------|------| | onat. | | Right | Left | | carbonate
Iens | Right | 5 | 21 | | Poly | Left | 21 | 13 | # Explanation for incomplete data: - 29 reported no scratching - 5 reported both lenses scratched, but never reported which lens was worse - l reported scratching, but did not give any location - 2 missing data - 37 + 60 above = total of 97 evaluated at 12 months The responses to question 7 were analyzed in the same manner as the optician's scores. The results are displayed in Table 5. The diagonal data (59 and 4) do not aid in deciding the preference for CR-39 or polycarbonate. The off-diagonal data (15 vs 3) suggest that generally the polycarbonate lenses are preferred to CR-39 (p <.01). These data are in good agreement with the results for the 2 previous evaluations. TABLE 5. RESPONSE TO QUESTION 7 FOR EACH CR-39 AND POLYCARBONATE PAIR ON 81 SUBJECTS (12-month evaluation) | | | | CR-39 lens | | |-----------------------|--|---------------|------------|------------| | 44 | State Commence (September 1992) and the State Commence of Stat | Yes | No | Total | | S na C C | Yes | 59 | 15 | 74 (91.4%) | | leng
Jeng | Мо | 3 | 4 | 7 | | Polycarbonate
lens | Total | 62
(76.5%) | 19 | 81 | ## NOTE: Eleven subjects did not respond to question 7; 5 subjects responded only to part of the questions. 11 + 5 + above 81 = total of 97 evaluated at 12 months Summary of responses to questions 1 and 2 at the 12-month evaluation is given in Table 6. Generally, the results show that at least 90% of the participants were these spectacles most of the time and that they were comfortable. The responses to questions 4, 5 and 6 were not reported since the data were not available by lens type. TABLE 6. SUMMARY OF RESPONSES TO QUESTIONS 1 AND 2 (12-month evaluation) | No. | Question | Response | | | |-----|---------------------------------------|----------|---------|--| | 1 | Did you wear the glasses all the time | 2? | | | | | Yes | 58/95 | (61.1%) | | | | Most of the time | 30/95 | (31.6%) | | | | Hardly at all | 7/95 | (7.4%) | | | 2 | Were the glasses comfortable? | 90/95 | (94.7%) | | ^{*} The percentages are based on the total number of subjects who responded to the question, not the total number of subjects evaluated (97). ## CONCLUSIONS になっているにはなるとしているとなったというできた。 The data from this field-use study showed that hard-coated polycarbonate lenses were more abrasion-resistant than uncoated CR-39 lenses after about 1 year of field use. Data were consistent from both the optician's and participants' responses on both the 4- and 12-month evaluations. #### RECOMMENDATIONS A coated polycarbonate prescription lens with acceptable field life is now available to provide superior eye protection. To recommend this lens as a substitute for glass or CR-39 materials is premature. Field tests using live weapons for real-world ballistic performance are needed. Material thickness effects should be investigated. The cost of lens fabrication, including laboratory tooling costs, must also be considered. We do recommend that hard-coated polycarbonate lenses be issued to combat personnel potentially exposed to antipersonnel weapons. Rescue crews, low-level flight crews, armored infantry, and tank crews would certainly benefit from this protection. ## REFERENCES - 1. Tredici, Thomas J. Hanagement of ophthalmic casualties in Southeast Asia. Hillt Hed 133(5):355-362 (1968). - 2. Belkin, Michael. Ocular trauma during Yom Kippur War, Combat ocular problems, pp. 15-20. In Conference Proceedings, Letterman Army Institute of Research, Presidio of San Fernando, California, Oct 20-21, 1980. - 3. Report No. 8-26, Lexan sheet. General Electric Pittsfield, Massachusetts, undated. - 4. Miller, J. W., Kislin, Tenjamin, Tredici, Thomas J., and Rahe, Alton J. Polycarbonate versus CR-39 lenses: A field study. SAM-TR-79-42, Dec 1979. - 5. Provines, Wayne F., Targove, Bertram D., and Kislin, Benjamin. Ghout imagery intensity and durability of selected anti-reflectant coatings. Am J Optom Arch Am Acad Optom 50(1):34-39 (1973). - 6. Targove, Bertram D., Miller, J. W., Tredici, Thomas J., Kislin, Benjamin, Rahe, A. J., and Provines, Wayne F. Glass versus plastic lenses--An Air Force replacement and durability study. Am . Optom 49(4):320-329 (1975).